REPORT DOCUMENTATION PAGE

2. REPORT DATE

1. AGENCY USE ONLY (Leave Blank)

Form Approved OMB NO. 0704-0188

3. REPORT TYPE AND DATES COVERED

Public Reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comment regarding this burden estimates or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188,) Washington, DC 20503.

10 January 2008

		Final Report		
4. TITLE AND SUBTITLE Adaptive Multi-Modality Inverse Scattering for Targets Embedded in General StochasticEnvironments		5. FUNDING NUM DAAD19-02-1-		
6. AUTHOR(S) Lawrence Carin				
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Duke University Department of Electrical and Computer Engineering Durham, NC 27708-0291		8. PERFORMING REPORT NUM		
9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) U. S. Army Research Office P.O. Box 12211 Research Triangle Park, NC 27709-2211		10. SPONSORING AGENCY REF	G / MONITORING PORT NUMBER	
	findings contained in this report a n, policy or decision, unless so de	re those of the author(s) and shoul signated by other documentation.	d not be construed as an official	
12 a. DISTRIBUTION / AVAILABILIT	TY STATEMENT	12 b. DISTRIBUT	12 b. DISTRIBUTION CODE	
Approved for public release;	distribution unlimited.			
13. ABSTRACT (Maximum 200 words)			
multiple sensors are essential for addition, this phenomelogical lin which the sensors will autonome exploit the fact that future DoD regard to the wide-area sensing p Similarly, the ground-based sens	r utilizing the inversion results from the will be important in employing busly and adaptively optimize the systems are likely to rely increasing problem, one can expect future systems.	mselves for a given sensing scenar ngly on robots and other unmanned stems to deploy multi-sensor unma obots. In the proposed research we	version of data from another. In n as feedback to the sensors, from io. In this context we propose to d vehicles. For example, with anned air vehicles (UAVs).	
14. SUBJECT TERMS inverse scattering			15. NUMBER OF PAGES	
- 3			16. PRICE CODE	
17. SECURITY CLASSIFICATION OR REPORT UNCLASSIFIED	18. SECURITY CLASSIFICATION ON THIS PAGE UNCLASSIFIED	19. SECURITY CLASSIFICATION OF ABSTRACT UNCLASSIFIED	20. LIMITATION OF ABSTRACT SAR Standard Form 208 (Box 2.89)	
NSN 7540-01-280-5500			Standard Form 298 (Rev.2-89)	

Standard Form 298 (Rev.2-89) Prescribed by ANSI Std. 239-18 298-102

1

Final Report: ARO MURI on
Adaptive Multi-Modality Inverse Scattering
for Targets Embedded in General Stochastic Environments
ARO-43583

PI: Lawrence Carin
Electrical & Computer Engineering Department
Duke University
Durham, NC
Program Period: 2002-2007
ARO PM: Dr. Russell Harmon, DARPA PM: Douglas Cochran

1. Most Recent Program Review

Location: Springfield, VA Date: January 30, 2008 Government participants:

- Russell Harmon, ARO
- Tom Broach, NVESD
- Anders Sullivan, ARL
- Karl Kappra, ARL
- Richard Weaver, NVESD
- Jay Marple, NVESD

2. Program Objective

The program addressed development of adaptive detection and classification algorithms for multi-modal inverse problems. The research focused on the general problem of detection and classification of targets surrounded by dielectric layers and stochastically distributed scattering centers. Within the context of this overarching theme, the program addressed the particular applications of detecting and classifying obscured ground targets, landmines, and subsurface structures.

In the research "inverse scattering" was defined broadly to represent an algorithm that infers the target and environmental characteristics using data from a multiplicity of active and passive sensors. The program considered two classes of inverse-scattering algorithms. One class was based on a direct use of the associated underlying wave equations, often employing a forward solver as an integral component of the inversion process itself. Methods such as reverse-time migration fall under this class of approaches. The second class of inversion schemes used the forward algorithm and available measured data for "training" a statistical model, and during the subsequent inversion the trained algorithm no longer need employ a forward solver. Bayesian and mutual-information-based algorithms fall under this latter class.

3. MURI Team Members

- Lawrence Carin, Duke University
- Leslie Collins, Duke University
- Qing Liu, Duke University
- Alfred Hero, University of Michigan
- Waymond Scott, Georgia Institute of Technology

- James McClellan, Georgia Institute of Technology
- George Papanicolaou, Stanford University

4. Accomplishments

- Adaptive classification algorithms for landmine sensing developed at Duke integrated within NITTEK radar system, and deployed in theater
- Electromagnetic induction system developed by Georgia Tech integrated within Army FCS system
- Transition of MURI personnel to Army (grad student Jay Marple now employed at NVESD)
- Software developed for modeling foliage-penetrating (FOPEN) radar has been transitioned to the DoD High Performance Computing Program (Duke)
- Duke optimal-search technology transitioned to DARPA ISP (integrating sensing and processing) program
- Duke and Michigan optimal sensor-management technology transitioned to DARPA PHD program (predicting health and disease)
- Duke signal processing technology transitioned for standoff detection of electronic circuits, with separate funding from I2WD
- Duke 3D inverse-scattering research transitioned to NIH for breast-cancer-detection research
- Michigan sensor-management approaches are being integrated into human in the loop data mining for bioinformatics applications
- Michigan collaborated with General Dynamics on Willow Run experiment for multi-modal tracking of dismounts and vehicles

5. List of Manuscripts Submitted/Published under ARO Support

- 1. Z. Q. Zhang, Q. H. Liu, and X. M. Xu, "RCS computation of large inhomogeneous objects using a fast integral equation solver," IEEE Trans. Antennas Propagat., vol. 51, no. 3, pp. 613–618, March 2003.
- 2. G. Zhao, and Q. H. Liu, "The 2.5-D multidomain pseudospectral time-domain algorithm," IEEE Trans. Antennas Propagat., vol. 51, no. 3, pp. 619–627, March 2003.
- 3. Z. Q. Zhang, and Q. H. Liu, "Applications of the BCGS-FFT method to 3-D induction well logging problems," IEEE Trans. Geosci. Remote Sensing, vol. 41, no. 5, pp. 998–1004, 2003.
- 4. Q. H. Liu, and B. K. Sinha, "A 3-D cylindrical PML/FDTD method for elastic waves in fluid-filled pressurized boreholes in triaxially stressed formations," Geophysics, in press.
- 5. X. Millard, and Q. H. Liu, "A fast volume integral equation solver for electromagnetic scattering from large inhomogeneous objects in planarly layered media," IEEE Trans. Antennas Propagat., vol. 51, no. 9, pp. 2393–2401, 2003.
- 5. G. Zhao, Y. Q. Zeng, and Q. H. Liu, "The 3-D multidomain pseudospectral time-domain method for wideband simulation," IEEE Microwave Wireless Compon. Lett., vol. 13, no. 5, pp. 184–186, 2003.
- 6. Z. B. Tang, and Q. H. Liu, "The 2.5-D FDTD and Fourier PSTD methods and applications," Microwave Opt. Technol. Lett., vol. 36, no. 6, pp. 430–436, 2003.
- 7. G.-X. Fan, and Q. H. Liu, "Fast Fourier transform for discontinuous functions," IEEE Trans. Antennas Propagat., to appear in May 2004.

- 8. X. Millard, and Q. H. Liu, "Simulations of near-surface detection of objects in layered media by the BCGS-FFT method," IEEE Trans. Geosci. Remote Sensing, in press.
- 9. G. Zhao, and Q. H. Liu, "The 3-D multidomain pseudospectral time-domain method for inhomogeneous conductive media," IEEE Trans. Antennas Propagat., to appear in April 2004.
- 10. G.-X. Fan, and Q. H. Liu, "A strongly well-posed PML in lossy media," IEEE Antennas Wireless Propagat. Lett., vol. 2, no. 7, pp. 97–100, 2003.
- 11. T. Xiao, and Q. H. Liu, "A staggered upwind embedded boundary method to eliminate the FDTD staircasing error," IEEE Trans. Antennas Propagat., to appear in May 2004.
- 12. G. Zhao, and Q. H. Liu, "The unconditionally stable multidomain pseudospectral time-domain method," IEEE Microwave Wireless Compon. Lett., vol. 13, no. 11, pp. 475–477, 2003.
- 13. Y. Q. Zeng, Q. H. Liu, and G. Zhao, "Multidomain pseudospectral time-domain (PSTD) method for acoustic waves in lossy media," J. Computational Acoust., accepted, 2003.
- 14. T. Xiao, and Q. H. Liu, "Unstructured-grid spectral method for 3D Maxwell's equations with well-posed PML," IEEE Microwave Wireless Compon. Lett., submitted, 2003.
- 15. Y. Q. Zeng, and Q. H. Liu, "A multidomain PSTD method for 3D elastic wave equations," Bulletin Seis. Soc. Am., submitted, 2003.
- 16. L.-P. Song, and Q. H. Liu, "GPR landmine imaging: 2D seismic migration and 3D inverse scattering in layered media," submitted, 2003.
- 17. F. Li, Q. H. Liu, and L.-P. Song, "Three-dimensional reconstruction of objects buried in layered media using Born and distorted Born iterative methods," submitted, 2003.
- 18. L. Li, J. He, Z. Liu and L. Carin, "MLFMA analysis of scattering from multiple targets in the presence of a half space," IEEE Trans. Antennas Propagat., vol. 51, pp. 810-819, April 2003.
- 19. Y. Dong and L. Carin, "Rate-distortion analysis of pose estimation via multi-aspect scattering data", IEEE Trans. Pattern Analysis & Machine Intelligence, vol. 25, pp. 872-883, Jul. 2003.
- 20. B. Krishnapuram, J. Sichina and L. Carin, "Physics-based detection of targets in SAR imagery using support vector machines," IEEE Sensors J., Vol. 3, pp. 147 157, April 2003.
- 21. N. Dasgupta, S. Lin and L. Carin, "Sequential modeling for identifying CpG islands in human genome," IEEE Sig. Proc. Letts., Vol. 9, pp. 407 409, Dec. 2002.
- 22. Z. Liu, R.J. Adams, and L. Carin, "New MLFMA formulation for closed PEC targets in the vicinity of a half space," IEEE Trans. Antennas Propagat., vol. 51, pp. 2822-2829, Oct. 2003.
- 23. Z. Liu and L. Carin, "MLFMA-based quasi-direct analysis of scattering from electrically large targets," IEEE Trans. Antennas Propagat., vol. 51, pp. 1877-1882, Aug. 2003.
- 24. Y. Dong and L. Carin, "Quantization of multi-aspect scattering data: Target classification and pose estimation," IEEE Trans. Signal Processing, vol. 51, pp.: 3105-3114, Dec. 2003

- 25. H. Liu, P. Runkle, L. Carin, T. Yoder, T. Giddings, L. Couchman and J. Bucaro, "Wideband classification of target in a water channel," accepted for publication in J. Acoustical Soc. Of Am.
- 26. X. Zhu, T. Dogaru, and L. Carin, "Parallel implementation of the biorthogonal MRTD method," J. Opt. Soc. Am., vol. 20, pp. 844-855, May 2003.
- 27. Y. Zhang, L. Collins, H. Yu, C. Baum and L. Carin, "Sensing of unexploded ordnance with magnetometer and induction data: Theory and signal processing," IEEE Trans. Geoscience Remote Sensing, vol. 41, pp. 1005-1015, May 2003.
- 28. L. Li, Z. Liu, X. Dong, J. Thompson and L. Carin, "Scalable multi-level fast multipole method for multiple targets in the vicinity of a half space," accepted for publication in IEEE Trans. Geoscience Remote Sensing
- 29. L. Carin, T. Yoder, H. Liu, L. Couchman, B. Houston and J. Bucaro, "Wideband time-reversal imaging for classification of an elastic target in an acoustic waveguide," accepted for publication in J. Acoustical Soc. Am.
- 30. Y. Dong, S. Chang and L. Carin, "Rate-distortion bound for joint compression and classification with application to multi-aspect sensing," submitted to IEEE Sensor J.
- 31. X. Zhu, T. Dogaru and L. Carin, "Analysis of the CDF biorthogonal MRTD method with application to PEC targets," IEEE Trans. Microwave Theory Tech., vol. 51, pp. 2015-2022, Sept. 2003.
- 32. N. Kovvali and L. Carin, "Analysis of Wideband Forward-Looking Synthetic-Aperture Radar for Sensing Land Mines," submitted to Radio Science
- 33. Y. Zhang, L. Collins and L. Carin, "Unexploded ordnance detection using Bayesian physics-based data fusion", Integrated Computer-Aided Engineering, Vol.10, pp. 231-247, July 2003.
- 34. L. Collins, Y. Zhang, J. Li, H. Wang, L. Carin, S. Hart, S. Rose-Pehrsson, H. Nelson, and J. McDonald, "A Comparison of the performance of statistical and fuzzy algorithms for unexploded ordnance detection", IEEE Trans. Fuzzy Systems, vol. 9, pp. 17-30, Feb. 2001.
- 35. X. Dong, Z. Liu and L. Carin, "Volume and surface MLFMA formulations for dielectric targets in the presence of a half space," accepted for publication in Radio Science
- 36. L. Li and L. Carin, "Multi-level fast multipole calibration of ray models with application to wireless propagation," accepted for publication in IEEE Trans. Antennas Propagat.
- 37. X. Liao and L. Carin, "Application of the theory of optimal experiments to adaptive electromagnetic-induction sensing of buried targets," submitted to IEEE Trans. Pattern Analysis Machine Intelligence
- 38. X. Zhu and L. Carin, "Application of the biorthogonal multi-resolution time domain method to the analysis of elastic-wave interactions with buried targets," submitted to IEEE Trans. Geoscience Remote Sensing
- 39. Y. Dong and L. Carin, "Rate-distortion analysis of joint compression and classification," submitted to IEEE Trans. Information Theory

- 40. B. Krishnapuram, L. Carin, A. Hartemink and M. Figueiredo, "An EM algorithm for joint feature selection and classifier design," accepted for publication in the IEEE Trans. Pattern Analysis Mach. Intell.
- 41. S. Ji, X. Liao, and L. Carin, "Adaptive Multi-Aspect Target Classification via Hidden Markov Models and the Theory of Optimal Experiments," submitted to IEEE Trans. Pattern Analysis Machine Intell.
- 43. E. Dura, Y. Zhang, X. Liao, G. Dobeck and L. Carin, "Active Learning for Detection of Mine-Like Objects in Side-Scan Sonar Imagery," submitted to IEEE J. Oceanic Engineering
- 44. Y. Zhang, X. Liao and L. Carin, "Detection of buried targets via active selection of labeled data: application to sensing subsurface UXO," submitted to IEEE Trans. Geosc. Remote Sensing
- 45. N. Dasgupta, P. Runkle, L. Carin, L. Couchman, T. Yoder, J. Bucaro, and G. Dobeck, "Class-based target identification with multi-aspect scattering data," IEEE J. Oceanic Eng., vol. 28, pp. 271-282, April 2003.
- 46. X. Zhu, T. Dogaru, and L. Carin, "Three-dimensional biorthogonal multi-resolution time-domain method and its application to electromagnetic scattering problems," IEEE Trans. Antennas Propagat., vol. 51, pp. 1085-1092, May 2003.
- 47. Tantum SL, Collins LM, "Performance bounds and a parameter transformation for decay rate estimation," IEEE Trans. Geosc. Remote Sensing, vol. 41, pp. 2224-2231, Oct. 2003
- 48. Norville, P.H., and Scott, W.R., Jr., "Passive Detection of Buried Structures Using Elastic Waves," Proceedings of the SPIE: 2002 Annual International Symposium on Aerospace/Defense Sensing, Simulation, and Controls, Orlando, FL, Vol. 5090, April 2003.
- 49. Scott, W.R., Jr., Larson, G.D, Martin, J.S., and McCall, G.S., II, "Field Testing and Development of a Seismic Landmine Detection System," Proceedings of the SPIE: 2002 Annual International Symposium on Aerospace/Defense Sensing, Simulation, and Controls, Orlando, FL, Vol. 5089, April 2003.
- 50. Larson, G.D., Alam, M., Martin, J.S., Scott, W.R., Jr., McClellan, J.H., McCall, G.S., II, Norville, P.H., and Declety, B., "Surface-Wave-Based Inversions of Shallow Seismic Structure," Proceedings of the SPIE: 2003 Annual International Symposium on Aerospace/Defense Sensing, Simulation, and Controls, Orlando, FL, Vol. 5089, April 2003.
- 51. Mubashir Alam, James H. McClellan, and Waymond R. Scott, Jr, "Multi-Channel Spectrum Analysis of Surface Waves", 37th Asilomar Conference on Signals, Systems, and Computers, Pacific Grove, California, November 9-12, 2003
- 52. Mubashir Alam, Pelham Norville, James H. McClellan, and Waymond R. Scott, "Time-Reverse Imaging for detection of land-mines," Submitted to the Proceedings of the SPIE: 2004 Annual International Symposium on Aerospace/Defense Sensing, Simulation, and Controls, Orlando, FL, April 2004.
- 53. P. D. Norville and W.R. Scott, Jr., "An Investigation of Time Reversal Techniques in Seismic Landmine Detection," Submitted to the Proceedings of the SPIE: 2004 Annual International Symposium on Aerospace/Defense Sensing, Simulation, and Controls, Orlando, FL, April 2004.

- 54. Gregg D. Larson, James S. Martin, Waymond R. Scott, Jr., James H. McClellan, Mubashir Alam, and George S. McCall II, "Experimental Measurements for a Seismic Landmine Detection System," Submitted to the Proceedings of the SPIE: 2004 Annual International Symposium on Aerospace/Defense Sensing, Simulation, and Controls, Orlando, FL, April 2004.
- 55. Kangwook Kim and Waymond R. Scott, Jr., "A Resistive Linear Antenna for Ground-Penetrating Radars," Submitted to the Proceedings of the SPIE: 2004 Annual International Symposium on Aerospace/Defense Sensing, Simulation, and Controls, Orlando, FL, April 2004.
- 56. Waymond R. Scott, Jr., Gregg D. Larson, James S. Martin, and George S. McCall II, "Development of a Seismic Landmine Detection System," Submitted to the Proceedings of the SPIE: 2004 Annual International Symposium on Aerospace/Defense Sensing, Simulation, and Controls, Orlando, FL, April 2004.
- 57. Kangwook Kim and Waymond R. Scott, Jr., "Design and Realization of a Discretely Loaded Resistive Vee Dipole for Ground-Penetrating Radars," submitted to Radio Sci., July 31, 2003.
- 58. L. Borcea, G. Papanicolaou and C. Tsogka, "Theory and applications of time reversal and interferometric imaging", Inverse Problems, vol. 19, Dec. 2003.

6. Patents

None